NASA Technical Memorandum 105158 P8 (NASA-TM-105158) DESIGN CONSIDERATIONS FOR SPACE RADIATORS BASED ON THE LIQUID SHEET (LSR) CONCEPT (NASA) 8 p CSCL 108 N91-27213 Unclas 33/20 0030087 # Design Considerations for Space Radiators Based on the Liquid Sheet (LSR) Concept Albert J. Juhasz and Donald L. Chubb Lewis Research Center Cleveland, Ohio Prepared for the 26th Intersociety Energy Conversion Engineering Conference cosponsored by the ANS, SAE, ACS, AIAA, ASME, IEEE, and AIChE Boston, Massachusetts, August 4-9, 1991 predictions indicate that values of at least 0.7 should be achievable for a nominal sheet thickness of 150 μ m or more at temperatures in the 300 K to 400 K range. Aside from its greatly simplified injector and self focussing characteristic, the LSR should perform like an LDR in all other respects, and some of the equipment originally fabricated for the LDR program, i.e. pumps, fluid ducts, heat exchangers, fluid collectors, and structural components should work well with the LSR. However, further development on larger scale injector hardware will have to be undertaken to verify sheet dynamic stability and also the predicted sheet emissivity performance (fig. 2) based on published absorption data [13]. To ensure that such larger scale component development is focussed toward the proper power system applications, a more detailed study of space power system design and radiator integration issues needs to be performed. Hence, it is the purpose of this report to present some pertinent results on power system integration studies for a closed cycle Brayton (CBC) and a free piston Stirling (FPS) based power system, both designed for a nominal 2 kWe power output (satellite applications), operating in low earth orbit (LEO) with solar heat input, and both utilizing an LSR based heat rejection subsystem. Comparison to the same power systems equipped with light weight heat pipe radiators (HPR) is also included. Based on the conclusions drawn from this study, some recommendations are made on the scale up of LSR based heat rejection subsystems matched to megawatt level power systems with nuclear heat sources for planetary surface and nuclear electric propulsion (NEP) applications. However, for these highly scaled up designs (3 orders of magnitude), large hardware test facilities will be required. #### **ANALYSIS** ### LSR Heat Rejection Subsystem Before discussing the system integration issues of an LSR with solar dynamic power conversion systems (CBC and FPS), a brief summary of LSR component masses is presented, in order to arrive at an estimate of LSR specific mass. In an effort and subsystem masses, table I, the use of high strength light weight graphite carbon composites for the structure and fluid tanks was assumed. The tank inner surfaces were provided with liners compatible with the working fluid. Furthermore, all critical components, such as fluid pipes and tanks, were considered to be provided with bumper shields for micrometeoroid protection. For consistency with previous analyses, the heat sink exchanger was considered to be part of the power system. This implies that for PCS not requiring such a heat exchanger the mass advantage will appear at the system level. Table I: LSR Component and Subsystem Mass (kg) for 2 kWe PCS | Liquid in Sheets | 0.9 (14 m ² radiat. area) | |------------------------|--------------------------------------| | Reserve Liquid & Tanks | 8.0 | | Ejectors | 4.0 | | Collectors | 3.0 | | Structure & Pumps | <u>5.0</u> | | Total LSR Mass | 20.9 | Since the total radiating area for the sheet was shown above to be 14 m², the specific mass for the system integration studies was assumed to be 20.9/14, or nominally 1.5 kg/m². Hence, all LSR mass calculations in this study were based on this value. It is recognized that in scaling to LSRs with order of magnitude greater sheet areas, specific mass should decrease. #### CBC Power System In performing the analyses for LSR and HPR equipped CBC power systems, the power system analysis code used previously [10,11] was used with essentially the same cycle schematic (fig. 4) and input conditions for the solar concentrator, heat receiver (with LiF storage material), but turbomachinery polytropic efficiencies were lowered to values near 0.8, expected for the small scale of the compressor and turbine required for the 2 kWe power level. Solar heat receiver mass was scaled [12] on the basis of thermal power input. A comparison of the operating conditions and performance of the two alternative power system configurations is shown in table II. effective radiating temperature well above compressor inlet temperature of the cycle working fluid, the effective radiating temperature for the liquid sheet will be below compressor inlet temperature. As shown in table II, a CBC using a light weight heat pipe radiator (i.e. 5.0 kg/m² being developed under the CSTI program) could operate with a compressor inlet temperature of 286 K (with a space sink temperature of 250 K) and still have an effective radiator temperature of 340 K. For an LSR operating at the same cycle conditions, the effective sheet temperature would have to be at least 10 K below compressor inlet temperature (i.e. 276 K), leading to a total radiating area of about 50 m² and an LSR radiator mass of 75 kg. A better alternative is to raise compressor inlet temperature by lowering cycle temperature ratio, and thermal efficiency, even though the resulting heat rejection requirement will increase from 3.6 to 5.6 kWt. This new optimum temperature ratio will result in a radiator area of 13.9 m² as shown. Further reduction of temperature ratio would be counterproductive since the increased heat rejection requirement would offset the higher radiating temperature. ## Free Piston Stirling Power System A similar analysis procedure was followed for the free piston Stirling based power system described by the schematic shown in figure 5. In considering the LSR based heat rejection scheme, it was found, however, that a separate heat sink heat exchanger, as shown in figure 3, is not needed since the FPS cold end can be cooled directly by the silicone oil used for the LSR. This feature represents a significant advantage over the CBC as indicated by the entries in table III. However, the Stirling FPS is also quite compatible with light weight heat pipe radiators, especially in a flat plate configuration where radiator specific mass can be cut in half due to radiation from both sides. Comparison of specific power values given in tables II and III shows that, for the power level considered in this study, the Stirling FPS using an LSR based heat rejection subsystem has a 30 percent higher system specific power, or approximately 30 percent lower system mass than the CBC. Integration of the FPS heater head with the solar heat receiver would eliminate the need for the heat source heat exchanger and thereby increase the FPS advantage to over 50 percent. For HPR based heat rejection, the FPS advantage would range from 3 to 25 percent. However, all masses are expected to scale favorably as power level is increased by an order of magnitude or higher (20 to 35 kWe) as shown in previous work using HPR [10,11]. Note that in calculating sheet emissivity, a higher sheet thickness (180 μ m) was used for the FPS than for the CBC (130 μ m). The higher sheet thickness and emissivity results from the lower injector slit width required for the smaller FPS radiator at near constant sheet mass flow. Table II. 2 kWe CBC Performance With Two Heat Rejection Subsystem Alternatives (Sink Temp. = 250 K) | | LSR | HPR | |--|------------|-------| | Turbine Inlet Temp - K | 1086. | 1086. | | Cycle Temperature Ratio | 3.1 | 3.8 | | Compressor Inlet Temp K | 350. | 286. | | Compressor Press. Ratio | 1.8 | 2.1 | | Thermal Efficiency % | 25.1 | 34.2 | | Cycle Heat Rejected - kWt | 5.6 | 3.6 | | Effective Rad. Temp K | 340. | 340. | | Emissivity (130 μ m sheet) | 0.75 | 0.85 | | Total Radiating Area - m ² | 13.9 | 8.3 | | Rad. Specific Mass - kg/m ² | 1.5 | 2.5 | | System Specific Power - W/kg | 8.6 | 10.5 | | Component Hasses- kg | | | | Concentrator | 37. | 28. | | Heat Receiver | 77. | 61. | | Recuperator | 17. | 17. | | Turbomachinery & Controls | 28. | 28. | | Heat Sink Heat Exchanger | 21. | 6. | | Hain Radiator | 21. | 21. | | Power Cond. Radiator | 10. | 10. | | Structure | <u>22.</u> | 18. | | Total PCS Mass | 233. | 190. | Table III. 2 kWe Stirling Performance With Iwo Heat Rejection Subsystem Alternatives (Sink Temp. = 250 K) | | LSR | HPR | |--|------------|-------| | Heater Head Temp K | 1086. | 1086. | | Cycle Temp. Ratio | 3.0 | 2.8 | | Thermal Efficiency % | 42.7 | 40.9 | | Cycle Reject Heat - kWt | 2.7 | 2.9 | | Emissivity (180 μ m sheet) | 0.8 | 0.85 | | Effective Rad. Temp K | 352. | 378. | | Total Radiating Area - m2 | 5.7 | 4.1 | | Rad. Specific Mass - kg/m ² | 1.5 | 2.5 | | System Specific Power - W/kg | 11.1 | 10.7 | | Component Masses - kg | | | | Concentrator | 22. | 23. | | Heat Receiver | 55. | 56. | | Heat Source Loop Heat Exchanger | 34. | 34. | | Engine and Controls | 30. | 30. | | Heat Sink Heat Exchanger | ο. | 6. | | Main Radiator | 9. | 10. | | Power Cond. Radiator | 10. | 10. | | Structure | <u>18.</u> | 18. | | Total PCS Mass | 181. | 187. | ## Extension of Results to Large Power Levels In scaling to higher power levels, it is reasonable to expect radiating sheet area to increase much faster than LSR component mass. As a result, radiator specific mass should decrease up to an order of magnitude, an estimate that is in agreement with the projections of Bruckner et al. [3,4] for large lunar power system (3.4 MWe) LDR radiators. An extension of Bruckner's lunar heat rejection concept to LSR is shown in figure 6, with the sheet flow being in the direction of the lunar gravity field. Providing each of these sheets with an individual gas to LSR fluid heat exchanger should also be investigated. Once developed, the use of direct contact gas/liquid heat exchangers [3] may alleviate the problem of integrating the LSR with a CBC power system. For lunar based systems with a nuclear reactor heat source organic working fluids such as silicone oil may not be suitable due to potential polymerization to heavier hydrocarbons in the expected radiation environment. Obviously this problem may be solved by additional shielding or by positioning the reactor in a cavity with lunar regolith as shielding. But the use of liquid metals, such as NaK, Li, Sn, and Al, would cover a temperature range of 300 K to 1100 K, which should meet the heat rejection requirements for the spectrum of power conversion systems under consideration. Working fluids capable of higher operating temperatures than feasible with silicone oil will also be needed because of the high (350 K) lunar midday radiator sink temperatures. #### CONCLUDING REMARKS The importance of carrying out space power system integration studies before selecting a major subsystem, such as the radiator, was demonstrated in this study of the suitability of the liquid sheet radiator for Brayton and Stirling space power systems. For the low power systems considered, the Stirling FPS was found to be ideally suited to integration with an LSR heat rejection subsystem, since the LSR fluid can be used to cool the engine cold space directly. Also, the near constant temperature cycle heat rejection process was found to be compatible with the low temperature rise in the LSR working fluid. Brayton cycle power systems benefit more from light weight heat pipe radiators which can more effectively take advantage of the high gas temperature entering the radiator. Similar studies will need to be conducted for higher power systems for lunar base and NEP applications. #### REFERENCES Mattick, A. T. and Hertzberg, A.: "The Liquid Droplet Radiator-An Ultralight Heat Rejection System for Efficient Energy Conversion In Space," 32nd Congress of the International Astronautic Federation, Rome, Italy, Sep. 7-12, 1981; and Acta Astronautica pp. 9, 165 (1982). - 2. Mattick, A. T. and Hertzberg, A.: "Liquid Droplet Radiators for Heat Rejection in Space," Journal of Energy, Vol. 5, No. 6, Nov.-Dec. 1981, pp. 387-393. - Bruckner, A. P. and Mattick, A. T.: "High Effectiveness Liquid Droplet Gas Heat Exchanger for Space Applications," 34th Congress of the International Astronautical Federation, Budapest, Hungary, October 10-15, 1983. - Bruckner, A. P. and Shariatmadar, A.: "Heat Transfer and Flow Studies of the Liquid Droplet Heat Exchanger," Proceedings of the Second Symposium on Space Nuclear Power Systems, Vol. 3, Albuquerque, NM, Jan. 14-16, 1985. - Buckner, G. L. and Tuttle, R. F.: "The Liquid Droplet Radiator in Space: A Parametric Approach Using a New Pump Specific Mass," Proceedings of the Fifth Symposium on Space Nuclear Power Systems, Vol 9, Albuquerque, NM, Jan. 11-14, 1988. - Diem-Kirsop, P. S.: "Advanced Radiator Concepts," NASA TM-87008, (1985). - Presler, A. F.; Coles, C. E.; Kirsop, P. S.; and White, A. K.: "Liquid Droplet Radiator Program at the NASA Lewis Research Center", NASA TM-87139, (1986). - Chubb D. L. and White, K. A.: "Liquid Sheet Radiator," AIAA 22nd Thermophysics Conference, Paper No. 87-1525; and NASA TM 89841 (1987). - Chubb D. L. and Calfo, F. D.: "Scaling Results for the Liquid Sheet Radiator (LSR)," 24th IECEC, Washington, D.C., August 6-11,1989; and NASA TM-102100 (1989). - Brandhorst, H. W.; Juhasz, A. J.; and Jones, B. I.: "Alternative Power Generation Concepts in Space," NASA TM-88876 (1986). - 11. Juhasz, A. J.; Coles-Hamilton, C. E.; and Lacy, D. L.: "Impact of Thermal Energy Storage Material Properties on Solar Dynamic Power Conversion System Mass," 22nd IECEC, Philadelphia, Pennsylvania, August 10-14, 1987; and NASA TM-89909 (1987). - Kesseli, J. B.; Saunders, R. I.; and Batchelder, G.: "The Advanced Heat Receiver Conceptual Design Study - Final Report," NASA CR-182177, Oct. 1988. - Buch, R. R. and Huntress, A. R.: "Organosiloxane Working Fluids for the Liquid Droplet Radiator," NASA CR-175033, 1985. Figure 1.—LDR concept with generic space power system. Figure 2.—Sheet emissivity for Dow-Coming Me_2 silicone oil (τ is sheet thickness). Figure 3.—Modular liquid sheet radiator subsystem. Figure 4.—Brayton cycle space power system. Figure 5.—Stirling cycle space power system. Figure 6.—Conceptual LSR configuration for megawatt level lunar power system. | ₹ | | | | |---|--|--|--| ÷ | | | | | ` | NASA National Aeronautics and Soace Administration | Report Docum | entation Page |) | | |---|---|---|---|--| | 1. Report No. NASA TM -105158 | 2. Government Accession | on No. | 3. Recipient's Catalog No |) . | | 4. Title and Subtitle Design Considerations for Space Radiators Based on the Liquid Sheet (LSR) Concept | | | Report Date Report Date Report Date Report Date | on Code | | 7. Author(s) Albert J. Juhasz and Donald L. Chubb | | | 8. Performing Organization E – 6446 10. Work Unit No. | on Report No. | | Performing Organization Name and Address National Aeronautics and Space Admin Lewis Research Center | istration | | 506 – 41 – 51 11. Contract or Grant No. | | | Cleveland, Ohio 44135-3191 12. Sponsoring Agency Name and Address | | | 13. Type of Report and Pe
Technical Memor | | | National Aeronautics and Space Administration
Washington, D.C. 20546-0001 | | | 14. Sponsoring Agency Code | | | 15. Supplementary Notes Prepared for the 26th Intersociety Energ AIAA, ASME, IEEE, and AIChE, Bosto (216) 433 - 6134. | | | | | | Concept development work on space he conversion systems is proceeding over a surface based radiator concepts utilizing liquid sheet radiator (LSR). The basic for ated preliminary information indicating heat to be radiated to the space sink at low working fluid. This study is directed at basic design of low earth orbit based sol based on the closed Brayton (CBC) and using previously tested silicone oil (Down its ability for direct cold end cooling, an power system than with a CBC, which readjustment of cycle operating conditions | broad front of technic
pumped loops, a var
easibility of the LSR
the suitability of the low-to-mid temperatur
performing a compar
ar dynamic power co
the Free Piston Stirlity-Corning Me ²) as th
LSR based heat reject
equires LSR coupling | ologies at NASA Le iety of heat pipe rad concept has been in LSR concept for spares (300K to 400K), ative examination of nversion systems. In (FPS) cycles, eace radiator working fiction subsystem is fa | RC. Included are orbitator concepts, and the vestigated in prior wo ce power systems requith silicon oils used LSR characteristics he power systems conhuith a power outpuluid. Conclusions incur more compatible with the conclusions incompatible in | e innovative e innovative erk which gener- quiring cycle reject for the radiator as they affect the ensidered were t of 2 kWe and licate that, due to ith a Stirling space | | 17. Key Words (Suggested by Author(s)) Radiation Heat rejection Power system integration | | 18. Distribution Statemen Unclassified Subject Cate | | | | 19. Security Classif. (of the report) Unclassified #50 colo by the National Security Classified | 20. Security Classif. (of t
Unclasonal Technical Information | ssified | 21. No. of pages
8 | 22. Price*
A02 |